
The SAT Essay

Lesson Essential Question:
How can I respond effectively to an SAT essay prompt?

Agenda
 Practice Prompt Reflection

 Approaching the Essay

 Evaluation of Essays
 Example Essays
 Applying the Rubric

 Student Lesson Summary

 In-Class Practice Essay

Practice Prompt Review
 For today’s class, you wrote a practice response to

an SAT prompt.

 Take out your essay.

 On the given reflection sheet, respond to the
questions about writing your practice essay.
 Where?
 Distractions?
 Timing?
 First steps?
 Argument/Point of View?
 Examples?

Approaching the Essay
 Understand the Prompt

 Generate Ideas

 Consider Both Sides

 Plan Your Response
Directions:
 Turn over your reflection questions.

 Divide your paper into four sections.

Planning Your ResponseConsidering Points of View

Generating IdeasUnderstanding the Prompt

Taking Notes:
Understanding the Prompt:

Identifying Key Words

 What are key words and phrases?

 In the prompt:

 Key words reflect the most important ideas

 Often represent the point or points of view
On the back of your reflection sheet: What are the key words and
phrases in the prompt you used over the weekend?

Assignment: Do memories hinder or help people in their
effort to learn from the past and succeed in the present?

1. List the key words from the prompt.
2. Rearrange the key words and phrases to

summarize the ideas of the prompt. Fill in or
substitute your own words to make it clearer.

Understanding the Prompt:
Key Word Example

 My key words & phrases: success, forget the past,
memories, integrate past and present.

Some think you must forget the past to gain
success. Others use memories to bring the past and
present together in order to succeed.

What do you think?

Take a moment and develop a tentative point of view.

Make a quick note of your point of view on the back of your
reflection sheet.

Generating Ideas:
Using Key Words to Brainstorm

Considering Points of View:
Using Key Words

 What do the key words signal in an assignment
question?

 A subject (from the prompt)

 And contrasting ideas (regarding the subject)

 What are the key words or phrases in this
assignment question? What are the different ideas?

 Create a two column chart on the back of your
reflection questions.

How do memories hinder people
from learning and succeeding?

Ex.1:

Ex.2:

Ex.3:

How do memories help people
learn and succeed?

Ex.1:

Ex.2:

Ex.3:

In William Faulkner’s “A Rose for
Emily,” Emily Grierson goes crazy
and dies alone because she cannot
move past her memories.

I once false-started in a high-
stakes swim meet and was
disqualified. Now, I make sure
the buzzer goes off first!

I once really hurt myself and a
stranger while skiing, and I have
been scared to go on difficult runs
ever since!

In J.K. Rowling’s Harry Potter
series, a magical memory-
holding device called a pensieve
helps Harry and Dumbledore
defeat evil!

Considering Points of View:
Two Column Chart

Planning Your Response:
Connect the Dots

 How do the examples you just came up with affect
the point of view you developed earlier?

 Do you need to alter it?

 On the back of your reflection sheet, state your point
of view as a sentence (thesis).

Sample P.O.V./argument: In order to succeed, one must
learn from his or her memories without letting them trap
him or her in the past.

Plan Your Response:
Outlining

 So by this point you should have a good
idea of your point of view and examples

 So what is your response going to look
like?
 Introduction

 Example 1

 Example 2

 Conclusion

Planning Your Response:
Body Paragraphs

How can you quickly organize an effective
body paragraph?

M.E.A.L.

M: Message / Main idea (aka topic
sentence)

E: Example

A: Analysis (explain your example)

L: Link (to your argument)

Planning Your Response:
Example M.E.A.L. Paragraph

 Message: Memories can negatively affect an individual’s ability
to succeed if they allow the past to overpower the present.

Example: In William Faulkner’s short story, “A Rose for
Emily,” Emily Grierson becomes a recluse after being
apparently jilted by her lover. The audience learns that Emily
actually killed him as revenge, and kept his body in her house
until she herself passed away.

Analysis: Emily’s inability to move past his rejection of her led
her to commit homicide and lose her mind as a result.

Link: She never got over the love and pain she experienced,
and could never function in society as a result.

Evaluating the SAT Essay

 How do they evaluate the response?

 One of these responses received a three and one
received a six.

 Read through both examples and decide which
essay would earn each score on the SAT rubric.

 Look for the following:

 The point of view / argument

 Examples (different types)

 Explanation of the examples

Your turn!
 Find a partner that you do not sit with currently and switch

responses.

 Read through the essay quickly.

 Look for the point of view and supporting examples.

 Do the examples support the point of view?

 Does the writer explain the examples and link them to the
argument?

 Score the essay using the rubric and write one sentence
explanation.

SOOO, Remember:
 Understand the Prompt

 Generate Ideas

 Consider Both Sides

 Plan Your Response

 Proofread

 Watch Your Time

 Practice makes Perfect 

Lesson Summary: 3, 2, 1
 3 things you learned

 2 ways you could improve your practice essay

 1 question

Place your lesson summary response on the corner
of your desk.

We will now practice the SAT Essay with a new
prompt.

